[bookmark: _GoBack] (
Knowledge of Adult Learning Principles
Recognizes that adults bring rich life experiences and knowledge to the learning environment, and incorporates these experiences into the learning process
Values a cooperative learning environment with mutual trust and clarification of expectations while using a variety of instructional strategies, positive encouragement, and practical, experiential learning activities
Articulates that adult learners are self-directed, self-motivated, engaged in the learning process, and want control over the learning material and how it is applied
Understands that adults are scaffolding new concepts within existing knowledge, and communicates why the new information is important to learn
) (
What Makes an Effective Early Childhood Professional Development Provider?
)

 (
Professionalism/Ethics/Cultural Competence
Is aware of own assumptions, values, and biases and how they influence interactions with participants
Remains current on laws, regulations, policies,

and evidence-based practices
Demonstrates competence on culturally appropriate practice
Acquires, develops, and modifies strategies and
resources
to meet the needs of participants with diverse
 abilities, cultures and
learning
preference
s (auditory
, visual, tactile, kinesthetic)

Presents a professional demeanor including appropriate dress/appearance, spoken language, and body language
Maintains appropriate confidentiality, privacy, and self-disclosure
)

 (
Instructional Design
Designs instruction based upon a needs assessment of the participants; their learning characteristics; their knowledge, experience, and challenges with the course content; and the goals of the professional development activity
Incorporates a variety of participant-centered instructional strategies into the curriculum to increase engagement during professional development, retention and application
Includes active learning techniques to address the needs of all types of adult learners, the three primary principles of
Universal Design for Learning
 (multiple means of representation, action and expression, and engagement) and a variety of instructional methods (
individual, small and large group activities; hands-on and interactive activities; humor; storytelling; case studies; project-based work; manuals or handouts; technology; and training tools)
)

 (
Instructional Design
Identifies and states measurable and performance-based learning objectives in the curriculum
Creates agenda, outlines, and scripts that include essential content; effective openers, closers, transitions, and summaries; and opportunities for evaluation
Prepares instructional materials including manuals, handouts, electronic media, and other tools to support content acquisition
Assesses and revises instructional design utilizing multiple strategies (reviews by subject matter experts, participant satisfaction surveys, pre/post test results, long-term follow-up feedback)
)

 (
Delivery of Professional Development
Prepares for professional development by gathering critical information including characteristics and prior knowledge of the participants, training environment, available technology, time frame, content, and
learning objectives
Displays confidence and competence with instructional content and participant interactions
; demonstrates flexibility and adaptability; prepares for unanticipated training events
Organizes the learning environment to maximize comfortable and active participation
(e.g., room arrangement, lighting, use of technology);
 makes accommodations for participants
Demonstrates organizational and time management skills by
stating measurable
learning objectives
; providing and following an agenda with breaks identified; and preparing participants for what is coming next
Communicates clearly, logically, and effectively to e
xpress ideas, concepts, and explanations; gives clear, succinct instructions for activities
Uses a variety of delivery techniques to present content and engage participants including pausing, using voice inflection and thought-provoking questions; respectfully dealing with difficult participants; incorporating hands-on and interactive activities; using humor, storytelling, case studies, project-based work; manuals and handouts; and employing technology and training tools when possible
Fosters learning and ensures that content is reinforced by connecting participant feedback to the content;
using a variety of reflective and open-ended questions; using repetition and memory strategies; and periodically checking for understanding of key points
Balances instruction and guidance with participant input; r
esponds appropriately and effectively to questions; provides constructive feedback
Provides participants with an opportunity to evaluate training; revises training delivery based upon input
)

 (
Technology
Skillfully uses electronic media/equipment to enhance the learning experience in a variety of venues (face to face, webinars, telephone), with a variety of software (PowerPoint, Prezi, Google Docs/Presentation, Adobe, GoTo Meeting, etc.), and with a variety of equipment (computers, telephones, LCD or other projectors, etc.)
)

 (
Technology
Uses technology (social media, online scheduling tools, posting reminders, email, etc.) to support participation in professional development and compliance with the American with Disabilities Act

(ADA)
)

 (
Field/Professional Experience
Has 3 or more years of relevant experience
serving young children and their families and demonstrates an understanding of developmental stages from birth to age 8
Has provided a minimum of 24 clock hours of professional development to early childhood practitioners
P
r
o
vide
s
 current
professional references and/or training evaluations
 from training delivered within the past five years
Annually completes at least 15 clock hours of training in evidence-based practices of early childhood and/or professional development
)

Quality Assurance Workgroup Virginia Cross-Sector Professional Development Team www.vcpd.net
Prepared 9/26/14
